ICESat Science Investigator-Led Processing System MOWG II David Hancock Sept 15-16, 1999 At GSFC # ICESAT/GLAS SCIENCE SOFTWARE DEVELOPMENT #### **KEY PERSONNEL** Dr. Bob Schutz, GLAS Science Team Leader Dr. Jay Zwally, ICESat Project Scientist, GLAS Team Member Mr. David Hancock, Science Software Development Manager Ms. Anita Brenner, Deputy Science Software Development Manager ## Science Team/SCF Facilities - University of Texas Dr. Bob Schutz, Science Team Leader - Goddard Space Flight Center /Ice Sheet Dr. Jay Zwally, GLAS Project Scientist - Goddard Space Flight Center/Land Dr. Jack Bufton - Goddard Space Flight Center/Atmosphere Dr. James Spinhirne - Ohio State University Dr. Robert Thomas - University of Wisconsin Dr. Charles Bentley - Massachusetts Institute of Technology Professor Thomas Herring - University of California San Diego Professor Jean-Bernard Minster #### I-SIPS BASIC DESCRIPTION #### **Performs:** - The I-SIPS processing performs the following functions: - ingest input data - execute algorithms to create the GLAS level 1 and 2 data products - assess data product for quality and content, and produce metadata - create browse products - create processing reports/log - deliver data products to the NSIDC DAAC - Perform reprocessing as required - Create quick-look data for science team - Receive Level 3 and 4 GLAS special data products produced by the science team ### I-SIPS PROCESSING BASIC REQUIREMENTS - Process 24 hours of GLAS instrument data into standard data products within 4 hours of receipt of all required inputs - Ability to distribute to the Science Team Level 1 and Level 2 data products within 24 hours of receipt of Level 0 data (uses predict ancillary data) - Distribute fully processed Level 1 and Level 2 data products to NSIDC within 14 days of receipt of Level 0 data (after becoming operational and assuming proper ESDIS funding) - Support reprocessing requirements without delaying regular processing assuming proper funding ### **I-SIPS** Interfaces MOWG 2 Sept 15-16,1999 EDS ISF PDS David Hancock #### **DOCUMENTS** ### http://glas.wff.nasa.gov **SDS Documents** Science Software Management Plan Science Software Data Management Plan Science Software Requirements Document #### **I-SIPS** Documents I-SIPS Software Architectural Design Document I-SIPS Software Detailed Design Document GLAS Level 0 Instrument Data Product Specification GLAS Standard Data Products Specification I-SIPS Software User's Guide/Operational Procedures Manual *I-SIPS Software Assurance and Test Procedures* I-SIPS Software Science Data User's Handbook # Operations - Autonomous Operation 7 days/week, 24 hours - Normal Manned Operation is 5 days/week, 12 hours - Available on-call. - Initial calibration period TBD (as many as required) ## Software Maintenance #### Science Team - Will make Science Algorithm written change Request - Modifications made to ATBDs as required - Will develop and test new Standard Science Processing Software - Will deliver the Standard Science Processing Software to I-SIPS #### I-SIPS - Will receive, install, and test new software - Will maintain history of software used in data product production - Will deliver new s/w package to NSIDC for archive # Data Ingest - EDOS Level 0 (PDS,EDS) - Central SAFS- S-band - NSIDC- Met Data - NSIDC Level 0 by request - UTGLAS POD/PAD (Orbit and attitude) - ICESat SCF QA, Special Products - ISF- Command File - WFF- QA ## Data Destination - NSIDC -Standard and Special data Products - UTGLAS GPS/SRS - ICESat SCF -Standard Data Products,QA - ISF- Level 0 and 1 products - WFF-QA ## I-SIPS Input Data | Products | | Source - Mbytes Transferred per Day | | | | | |---|------------------------------|-------------------------------------|--------|-----|--------|-----------| | File ID | File Name | EDOS | Utexas | WFF | NSIDC* | GLAS SC F | | GLA00 | GLAS PDS (Telemetry Data) | 8679.0 | | | 1237.0 | | | GLA ANC 01 | Meteorological Data File | | | | 81.6 | | | GLA ANC 08 | Precision Orbit Data File | | 4.0 | | | | | GLA ANC 09 | Precision Attitude Data File | | 4.0 | | | | | | Instrument Performance Trend | | | | | | | GLA SUP 11 | Files | | | 0.1 | | | | n/a | Special Products QA Data | | | | | 7240.0 | | Totals (Mbytes) | | 8679.0 | 8.0 | 0.1 | 1318.6 | 7240.0 | | Total Gbytes per Day | | | | | | 17.2 | | | • | | | | | | | n/a = not applicable | | | | | | | | * Transfer of GLA00 | | | | | | | | Note: Official transfer bytes are maintained in latest Data Product Specifications or the Data Management Plan. | | | | | | | # I-SIPS Output Data (1st Year) | Products | | Des tna ton | s - Mbytes tr | ansferred pe | erday | |----------------------|---|-----------------------|---------------|--------------|---------| | File ID | File Name | SCF | Utexas | WFF | NSIDC * | | GLA00 | GLAS PDS (Telemetry Data) | | | | 1237.0 | | GLA01 | Altimetry Data File | 1680.0 | | 840.0 | 1680.0 | | GLA02 | Atmosphere Data File | | | 1239.0 | 2478.0 | | GLA03 | Engineering Data File | | | 82.1 | 82.1 | | GLA04 | SRS and GPS Data File | | 2420.0 | | 2420.0 | | GLA05 | Waveform-based Range Correctons File | 840.0 | | | 840.0 | | GLA06 | Elevation File | 446.8 | | | 446.8 | | GLA07 | Backscatter File | 5516.0 | | | 5516.0 | | | Boundary Layer and Eleva ted Aerosol Layer | | | | | | GLA08 | Heights File | 7.7 | | | 7.7 | | GLA09 | Cloud Height for Multiple Layers File | 76.7 | | | 76.7 | | GLA10 | Aerosol Vertical Structure File | 303.8 | | | 303.8 | | GLA11 | Thin Cloud/Aerosol Optical Depth File | 17.8 | | | 17.8 | | GLA12 | Ice Sheet Products File | 256.0 | | | 256.0 | | GLA13 | Sea lce Products File | 361.4 | | | 361.4 | | GLA14 | Land Products File | 455.4 | | | 455.4 | | GLA15 | Ocean Products File | 245.6 | | | 245.6 | | GLA ANC 08 | Precision Orbit Data File | | | | 4.0 | | GLA ANC 09 | Precision Attitude Data File | | | | 4.0 | | n/a | Special Products/Browse/Metada ta | | | | 7240.0 | | Totals (Mbytes) | | 10207.3 | 2420.0 | 2161.1 | 23672.4 | | Total G bytes F | Per Day | | | | 38.5 | | n/a - not applicable | | | | | | | | to NSIDC is a backup to EDO S | | | | | | | r by tes are maintained in latest Data Product Specifications or th | e Data Management Pla | an | | | MOWG 2 David Hancock 13 # EDOS Interface requirements - Provided inputs to I-SIPS - PDS Nominal three hours after available pass, Req 24 hours - EDS Three hours after pass - S-band Half hour after pass via Central SAFS - Quick-Look PDS -Three hour after pass # ISF Interface Requirements - I-SIPS provided to ISF - On request provide immediate access to PDS,EDS, and S-Band after receiving - Provide summary data for trend analyses - ISF provided to I-SIPS - Event History log - S-band data from MOC as required ## UTGLAS Interface - Per PDS period I-SIPS provides GPS,SRS, and selected S/C data within two hours of receiving - UTGLAS provides POD/PAD daily - UTGLAS provides Predict orbit daily ## **NSIDC** Interface - Standard Products I-SIPS provides14 days after receiving POD/PAD - Level 0 NSIDC provides on request - Special Products I-SIPS provided 4 days after receipt - Reprocessed Data- I-SIPS provides after QA ## ICESat SCF Functions - Receive standard data products from I-SIPS - Distribute selected standard data products or subsets of the same to Science Team (ST) - Provide ST with selective visualization and data selection capability - Provide science analysis tools - Provide product QA ## Status - I-SIPS S/W version 0 delivered 8/99 - I-SIPS and SCF H/W selected - I-SIPS S/W version 1 in progress - SCF S/W Development in Progress ## Schedule - I-SIPS S/W CDR Nov 1999 - I-SIPS Version 1 S/W July 2000 - I-SIPS Facility Space available July 2000 - I-SIPS H/W Installation August 2000 - I-SIPS ready to support S/C Testing Dec 2000 - I-SIPS and SCF ready for launch Mar 2001 ## I-SIPS Typical Day Main Events - Ingest 4 sets of PDS and S-Band - Produce Level 1A Products for current data - Ingest POD/PAD for day N - Produce Level 1B & 2 products for day N - Distribute created products to SCF - Create HDF products - Distribute QA'd products to NSIDC - Reprocess data based on updates(POD/PAD or Algorithm ## Discussion Issues - S-Band Data- Size, Content, Processing (later format) - HDF-EOS overhead on file sizes - HDF-EOS toolkit availability for current OS - SSR Dumps During MOWG Uniform PDS time periods 0 to 6, etc was decided to be created from the non-uniform pass dumps. - GPS reformatting- MOWG action is to investigate I-SIPS creating the archive GPS product in standard format. (MOC will receive rate buffered GPS quickly) - MOC S-band database- MOWG description was - raw data for about 2 weeks on-line - Summary data for trend stays on-line - Output format? (Files can be made) # GLAS Instrument Support Facility MOWG 2 Peggy Jester Raytheon ITSS Sept 15-16, 1999 ## Instrument Support Facility Requirements - Utilize MOC provided H/W and S/W to interface to the MOC for realtime display and command generation. - Provide all additional H/W and S/W needed to Perform Instrument Performance Analysis - IGS Mission Operations Requirements Documented in MORD - Perform Planning and Scheduling for Routine and Special Events as defined by Science Team and Instrument Developer - Perform Instrument Data Monitoring and Trend Analysis as Specified by Instrument Developer - Provide Monitoring and Trend Analysis Data/Reports as Defined by Instrument Developer ## Instrument Support Facility Interfaces EPGS EOS Polar Ground Station FSW Flight Software ISF Instrument Support Facility GPS Global Positioning System GPSSS GPS Sustaining Support GSEF GLAS Sustaining Engineering Facility MOC Mission Operations Center # Instrument Support Facility Requirements Interface Requirements ### **MOC** - Provides S-Band Data -> Real-Time and Playback - Receives Baseline Activity (Science) Plan and Command Requests - Receives Command Uploads ### **EDOS** Provides X-Band Data -> Upon Request ### **GLAS Science Team** - Provides Science Plans - Receives Data and Reports # Instrument Support Facility Requirements Interface Requirements cont'd ### **GLAS Instrument Team and GSEF** - Provides Flight Software Updates - Provides Instrument Monitoring Requirements and Updates - Receives Trend Analysis Data and Reports ### **GLAS SCF and I-SIPS** Provides X-Band Data (PDS) ## **GPS Sustaining Support** - Provides GPS Software Updates - Provides GPS Commands when Necessary **IGS MOWG 2** # Instrument Support Facility Inputs | Products | | Source - Mbytes per Day | | | |------------------------|--|-------------------------|-------|--| | File ID | File Name | MCC | WFF | | | GLA00 | GLAS Rate Buffered Data Files (GLAS RT and | | | | | (GLA SUP 03) | PB Housekeeping and Status Packets) | 15.20 | | | | | | | | | | GLA SUP 01 | GLAS Baseline Activity Plan (Science Plan) | | 0.14 | | | GLA SUP 02 | Uplink and Downlink Schedules | 0.14 | | | | GLA SUP 05 | Spacecraft Command Sequences | 0.14 | | | | GLA SUP 06 | Predicted Events File | 0.14 | | | | GLA SUP 07 | Spacecraft Flight Operations Schedule | 0.14 | | | | GLA SUP 08 | Spacecraft Ephemeris Data Files | 0.14 | | | | GLA SUP 09 | Telemetry Data Requests | | 0.14 | | | GLA SUP 10 | Status Reports | | 0.14 | | | GLA SUP 11 | Instrument Performance Trend Files | | | | | GLA SUP 12 | Event Log File | 0.14 | 0.14 | | | Totals | | 16.06 | 0.57 | | | Total per Day (Mbytes) | | | 16.63 | | # Instrument Support Facility Outputs | Products | | Destination - Mbytes per Day | | | | |------------------------|------------------------------------|------------------------------|------|---------|------------| | | | | | GLAS | Glas | | | | | | Science | Instrument | | File ID | File Name | MCC | WFF | Team | Team | | GLA SUP 01 | GLAS Baseline Activity Plan | 0.14 | | | | | GLA SUP 04 | Instrument Command Blocks | 0.14 | | | | | GLA SUP 08 | Spacecraft Ephemeris Data Files | | | 0.14 | | | GLA SUP 09 | Telemetry Data Requests | 0.14 | | | | | GLA SUP 10 | Status Reports | 0.14 | | 0.14 | 0.14 | | GLA SUP 11 | Instrument Performance Trend Files | | | 0.14 | 0.14 | | GLA SUP 12 | Event Log File | | 0.14 | | | | GLA SUP 13 | GLAS Command Requests | 0.14 | | | | | Totals 0.72 0.14 0.43 | | | | | 0.29 | | Total per Day (Mbytes) | | | | | 1.57 | # Instrument Support Facility Operations Concept - Nominal 40 Hour Work Week - IOT Members On-Call for Anomalies/Emergencies that may occur during off-shift hours - -> Automatic Paging from ISF Computer - Autonomous Monitoring, Trend Analysis - OASIS for Interface to MOC for Data Collection, Monitoring, and Command Requests - Provide Command Block Updates to MOC as Necessary. # Instrument Support Facility Operations Commanding - Routine Activities - Special, Known Activities, i.e., Laser and other redundant subsystem switching; DEM updates; targets of opportunity. - Anomalous Events - GPS # Instrument Support Facility Operations Commanding Concept - Request Command Block to be Radiated - Specify Execution Time / Constraints if any - Supply Memory Uploads if Required - Confirmation of Receipt and Radiation # Instrument Support Facility Operations Monitoring ### Realtime Data: - Temperature, Voltage, Current Displays - -> Alarm Indicators, Red and Yellow Limits - Alarm Pages - Status Pages ### Playback Data: - Background Task - Output Results to Logs / Reports ## Instrument Support Facility Milestones OASIS and ITOC Training -> 9/21-23/99 • IST from Ball -> ? • Other Equipment -> 4/00 • Ready to Support Instrument Testing -> 5/00 • Move into Building 22 **->** 8/00 ## Splinter Meeting Topics - Special Request X-Band Data Direct from EDOS or Via I-SIPS? - Command Request Receipt and Radiation Verification - through OASIS? Radiation Log? - Other?